Electronically Filed 6/2/2021 7:38 PM Idaho Supreme Court Melanie Gagnepain, Clerk of the Court By: Brad Thies, Deputy Clerk LAWRENCE G. WASDEN ATTORNEY GENERAL STEVEN L. OLSEN Chief of Civil Litigation MEGAN A. LARRONDO, ISB # 10597 ROBERT A. BERRY, ISB # 7742 CORY M. CARONE, ISB # 11422 Deputy Attorneys General 954 W. Jefferson Street, 2nd Floor P.O. Box 83720 Boise, ID 83720-0010 Telephone: (208) 334-2400 Facsimile: (208) 854-8073 megan.larrondo@ag.idaho.gov robert.berry@ag.idaho.gov cory.carone@ag.idaho.gov Attorneys for Respondents Lawerence Denney and the State of Idaho ## IN THE SUPREME COURT OF THE STATE OF IDAHO In Re: Petition for Writ of Prohibition. RECLAIM IDAHO, and the COMMITTEE TO PROTECT AND PRESERVE THE IDAHO CONSTITUTION, INC., Petitioners, v. LAWERENCE DENNEY, in his official capacity as the Idaho Secretary of State, and the STATE OF IDAHO, Respondents, Supreme Court Docket No. 48784-2021 DECLARATION OF JASON HANCOCK and SCOTT BEDKE in his official capacity as Speaker of the House of Representatives of the State of Idaho; CHUCK WINDER, in his official capacity as President Pro Tempore of the Idaho State Senate; SIXTY-SIXTH IDAHO LEGISLATURE, Intervenor-Respondents. # I, Jason Hancock, declare as follows: - 1. I am over the age of 18 years and competent to testify on the matters herein. I make this declaration based upon my own personal knowledge. - 2. I am currently employed with the Idaho Secretary of State as a Deputy Secretary of State. - 3. As part of my work in the Idaho Secretary of State's office, I oversee and assist in the oversight of the elections divisions. I began this role on April 7, 2020. - 4. Given my role in the Idaho Secretary of State's office, I have access to all of the documents that are filed with the Secretary of State, including initiative and referenda related documents. - 5. A true and correct list of all initiative and referenda petitions that have qualified for the ballot since 1933, when the legislature approved a process by which such petitions could appear on the ballot, is available on the Idaho Secretary of State's website at https://sos.idaho.gov/elect/inits/inithist.htm (last visited May 24, 2021). A true and correct print out of this webpage is attached as Exhibit A (printed on May 24, 2021). - 6. Between 1933 and 1997, 24 initiative and 3 referenda petitions qualified for the ballot under the requirement that petition sponsors obtain signatures from legal voters equal in number to not less than ten percent of the electors in the state based on the aggregate vote cast for governor at the last general election. *See* Idaho Code § 34-1805 (1933). The Idaho Secretary of State's Office does not possess complete records of all of the initiative and referenda petitions that circulated but did not qualify for the ballot during this period. - 7. In 1997, the legislature amended Idaho Code § 34-1805 to require petition sponsors to obtain signatures from legal voters equal in number to not less than six percent of the qualified electors of the state at the time of the last general election; the requisite signatures were required to include "a number of signatures of qualified electors from each of the twenty-two (22) counties equal to not less than six percent (6%) of the qualified electors at the time of the last general election in each of those twenty-two (22) counties." 1997 Idaho Sess. Laws 756, 759. The county-based geographic distribution was enjoined on November 30, 2001 in *Idaho Coalition United for Bears v. Cenarrusa*, 234 F.Supp.2d 1159 (D. Idaho 2001). Between 1998 and 2013, four initiative and four referenda petitions qualified for the ballot. During this period, 63 initiative and referenda petitions circulated, meaning that the ballot qualification rate was 12.7%. - 8. In 2013, the legislature amended Idaho Code § 34-1805 to require that initiative and referenda petition sponsors obtain signatures from legal voters equal in number to not less than six percent of the qualified electors at the time of the last general election in each of at least 18 legislative districts, as well as to obtain a total number of signatures equal to or greater than six percent of the qualified electors in the state at the time of the last general election. 2013 Idaho Sess. Laws 503, 504. Between 2014 and 2020, 14 petitions were circulated and 2 initiative petitions qualified for the ballot, resulting in a qualification rate of 14.3%. Notably, the petition sponsors for the three 2020 ballot measures all indicated that their efforts to qualify for the ballot were negatively impacted by the onset of the COVID-19 pandemic. If these three petitions are removed from the calculation, the qualification rate for initiatives and referenda petitions for the period from 2014 to 2020 is 18.2%. 9. Two initiative petitions qualified for the ballot in 2018. One initiative petition was assigned the short ballot title "An initiative to provide that the state shall amend its state plan to expand Medicaid eligibility to certain persons" (referred to herein as "Medicaid Expansion"). This initiative petition was initially filed with the Secretary of State's Office on October 18, 2017, and ballot titles were issued on December 5, 2017. The petition sponsors could begin circulating the petition for signatures upon issuance of the ballot titles. Idaho Code § 34-1802(1) (2011). All required signatures had to be collected by April 30, 2018 to qualify the petition for the November 2018 general election. *Id.* The petition sponsors obtained verified signatures of at least six percent of the qualified electors in 21 of 35 legislative districts. Attached as Exhibit B is a true and correct copy of a map on which the legislative districts in which Medicaid Expansion obtained verified signatures from at least six percent of the qualified electors are colored in orange. The petition sponsors were only short of qualifying in six additional legislative districts by an average of 217 signatures per district. - 10. Another initiative petition qualified for the November 2018 ballot. That initiative petition was assigned the short ballot title "An initiative authorizing historical horse racing at certain locations where live or simulcast horse racing occurs and allocating revenue therefrom" (referred to herein as "Historical Horse Racing"). The proposed initiative petition was filed with the Secretary of State's office on January 3, 2018 and ballot titles were issued on January 26, 2018. As with Medicaid Expansion, all required signatures had to be collected by April 30, 2018 to qualify the petition for the November 2018 general election. Idaho Code § 34-1802(1) (2011). Historical Horse Racing obtained signatures of at least six percent of the qualified electors in 22 of 35 legislative districts. Attached as Exhibit C is a true and correct copy of a map of the legislative districts in which Historical Horse Racing obtained signatures from at least six percent of the qualified electors (the relevant legislative districts are colored in orange). The petition sponsors were only short of qualifying in two legislative districts by an average of 280 signatures per district. - 11. As demonstrated by the different legislative districts in which Medicaid Expansion and Historical Horse Racing obtained qualifying signatures, a petition sponsor could select the legislative districts in which it focused its efforts to collect signatures under the 18 legislative district requirement. *Compare* Exhibit B with Exhibit C. - 12. Under the signature gathering requirements enacted in 2013, initiative and referenda proponents could obtain all of the required signatures to qualify a measure for the ballot in just Ada, Bonneville, Canyon, and Kootenai counties, Idaho's major population centers. Collectively, those counties contain over 18 of Idaho's 35 legislative districts (in fact, just three counties contain 18 of Idaho's legislative districts). As of the November 3, 2020 general election, the four aforementioned counties also contain slightly more than 56% of the qualified electors statewide. Thus, a measure could qualify for the ballot and become law based on support in only Idaho's major population centers because, once on the ballot, a measure need only to garner a majority of votes at the statewide general election to become law. *See* Idaho Code § 34-1811. - 13. Senate Bill No. 1110, also known as 2021 Idaho Session Law Chapter 255 and current Idaho Code § 34-1805(2) (referred to herein as the "35 District Requirement"), was passed by the Sixty-Sixth Idaho Legislature. It requires that initiative and referenda sponsors obtain signatures from at least six percent of the qualified electors in all 35 of Idaho's legislative districts. 2021 Idaho Sess. Law 255. Due to how the legislative districts overlay Idaho's counties, the 35 District Requirement means that initiative and referenda sponsors must gather signatures in about a third of Idaho's 44 counties (14 of 44); although, they may choose to gather signatures in more. From 2013 until the passage of the Act, initiative and referenda sponsors were required to obtain signatures in 18 legislative districts, which translates to only three of Idaho's 44 counties depending on the legislative districts selected. - 14. The 35 District Requirement did not change the total number of signatures required for an initiative or referendum to be placed on a ballot a total that has been required since 1997. Setting aside geographic distribution requirements, starting in 1997, initiative and referenda petition sponsors were required to obtain signatures from "[six percent] of the qualified electors of the state at the time of the last general election." 1997 Idaho Sess. Laws 756, 759; see also 2013 Idaho Sess. Laws 503, 504. Thus, by requiring signatures from six percent of the qualified electors at the time of the last general election in each of the 35 legislative districts, the Act did not change the total number of signatures required to qualify an initiative or referendum petition for the ballot. - 15. The 35 District Requirement accomplishes Idaho's interests in (1) ensuring that initiatives and referenda placed on the ballot have support distributed throughout the State, (2) protecting against localized legislation, (3) ensuring that all voter interests, including the interests of the minority, are protected during the initiative and referendum process, (4) protecting minority interests against the will of the majority, (5) efficiently producing clear and understandable ballots, which requires ensuring that statewide ballots are not unduly cluttered with initiatives and referenda that represent primarily local interests or that are not supported by an engaged statewide electorate, (6) promoting grassroots legislative efforts, and (7) promoting an informed and engaged electorate statewide as to initiative and referenda petitions. The 35 District Requirement achieves these interests by requiring initiative and referenda proponents to obtain signatures on initiative and referenda petitions from six percent of the qualified electors in all 35 of Idaho's legislative districts to qualify those petitions to be on the ballot at the general election. - 16. Idaho's legislative districts are drawn to be substantially equal in population. For the initiative petitions that circulated in 2018, the threshold number of required signatures to qualify each legislative district ranged from 1,195 to 2,202. - 17. Idaho's legislative districts were last redrawn on January 27, 2012 by Legislative Plan L 93. Legislative Plan L 93 was adopted by the Commission for Reapportionment of the State of Idaho on January 27, 2012, on a 6-0 vote. A true and correct copy of the Revised Findings and Conclusion for Legislative Plan L 93 may be found here: https://legislature.idaho.gov/wp-content/uploads/redistricting/2011/93_findings.pdf. Legislative Plan L 93 created legislative districts of approximately equal population with the largest variances being 4.84% (LD 28) and -4.86% (LD 24). 18. The Secretary of State's Office interprets Idaho Code § 34-1803, which states "[r]eferendum petitions with the requisite number of signatures attached shall be filed with the secretary of state no more than sixty (60) days after the final adjournment of the session of the state legislature which passed on the bill on which the referendum is demanded" to mean that both the House of Representatives and the Senate must have adjourned sine die to trigger the running of the deadline contained in this provision. Because the House of Representatives has not yet adjourned sine die, the 60 day deadline to collect the requisite signatures for any referendum petition on any legislation passed by the Sixty-Sixth Legislature has not yet begun to run. I declare under penalty of perjury pursuant to Idaho Code § 9-1406 that the foregoing is true and correct. DATED this 2nd of June, 2021. Jason Hancock # CERTIFICATE OF SERVICE I certify that on this 2nd day of June, 2021, I filed the foregoing document electronically through the iCourt E-File system, which caused the following iCourt-registered counsel to be served by electronic means, as more fully reflected on the Notification of Service. DEBORAH A. FERGUSON CRAIG H. DURHAM Ferguson Durham, PLLC 223 N. 6th Street, Suite 325 Boise, Idaho, 83702 (208) 484-2253 daf@fergusondurham.com chd@fergusondurham.com Attorneys for Petitioners William G. Myers Alison C. Hunter Chris C. McCurdy HOLLAND & HART, LLC 800 W. Main Street, Suite 1750 Boise, ID 83702-5974 wmyers@hollandhart.com achunter@hollandhart.com ccmecurdy@hollandhart.com Attorneys for Intervenor-Respondents /s/ Megan A. Larrondo MEGAN A. LARRONDO Deputy Attorney General # Declaration of Jason Hancock Exhibit A # IDAHO SECRETARY OF STATE ELECTION DIVISION ### **IDAHO INITIATIVE HISTORY** The initiative and referendum were written into the Idaho Constitution by amendments in 1912. They were policies of the Populist wave of that era. It took the Idaho legislature 21 years to implement those constitutional provisions. The laws setting up the mechanics by which the people could initiate a law, or refer a law written by the legislature to the people for approval or rejection, were enacted by the 1933 legislature. The right of initiative and referendum is found in Article III, Section 1 of the Idaho Constitution. Title 34, Chapter 18 contains the statutory procedures pertaining to the initiative and referendum. | DATE | ISSUE | DESCRIPTION | YES | % | NO | % | RESULT | |---------|------------|---|---------|------|---------|------|-----------------| | 11/6/18 | INIT 1 | An initiative authorizing historical horse racing at certain locations where live or simulcast horse racing occurs and allocating revenue therefrom. | 278,212 | 46.2 | 323,924 | 53.8 | Defeated | | | INIT 2 | An initiative to provide that the state shall amend its state plan to expand Medicaid eligibility to certain persons. | 365,107 | 60.6 | 237,567 | 39.4 | Adopted | | 11/6/12 | REFER
1 | Referendum to approve or reject legislation limiting negotiated agreements between teachers and local school boards and ending the practice of issuing renewable contracts. | 277,102 | 42.7 | 371,224 | 57.1 | Law
Rejected | | | REFER
2 | Referendum to approve or reject legislation providing teacher performance pay based on statemandated test scores, student performance, hard-to-fill positions and leadership. | 272,939 | 42.0 | 376,689 | 58.0 | Law
Rejected | | | REFER
3 | Referendum to approve or reject legislation amending school district funding, requiring | 215,800 | 33.3 | 432,667 | 66.7 | Law
Rejected | | | | provision of computing devices and online courses for high school graduation. | | | · | | | |---------|------------|---|---------|------|---------|------|--------------------------------------| | 11/7/06 | INIT 1 | An initiative increasing public funding for education. | 204,381 | 45.4 | 245,563 | 54.6 | Defeated | | | INIT 2 | An initiative restricting eminent domain and regulatory takings. | 105,778 | 23.9 | 336,083 | 76.1 | Defeated | | 11/5/02 | INIT 1 | An Initiative defining tribal video gaming machines and providing for amendment of State-Tribal Gaming Compact providing for their use. | 232,986 | 57.8 | 170,097 | 42.2 | Approved | | | REFER
1 | Referendum reinstating term limits for elected state, county, municipal and school district officials through ballot access restrictions. | 203,005 | 50.2 | 201,116 | 49.8 | Term
Limits
Remain
Repealed | | 11/3/98 | INIT 1 | Initiative allowing congressional candidates to sign term limits pledge; informs voters on the ballot if candidate signs or breaks pledge | 192,390 | 54.7 | 159,615 | 45.3 | Approved | | 11/5/96 | INIT 1 | Initiative to limit property taxes to one percent (1%) of value subject to assessment and providing exceptions | 180,678 | 37.1 | 306,818 | 62.9 | Defeated | | | INIT 2 | Initiative to prohibit
the use of dogs or
bait while hunting
black bear and to
limit the bear hunting
season | 194,750 | 40.2 | 289,752 | 59.8 | Defeated | | | INIT 3 | Initiative requiring legislative and voter approval of agreements for the receipt of additional radioactive waste and | 182,710 | 37.5 | 304,886 | 62.5 | Defeated | | , _ (, _ 0, _) | | | 10000 | idano mili | alive i listory | | | |-----------------|------------|---|---------|------------|-----------------|------|-----------------| | | | nullifying prior
agreement | | | | | | | | INIT 4 | Initiative instructing candidates for state legislature and u.s. congress to support congressional term limits; requires statement indicating non-support on ballot | 267,973 | 56.1 | 210,108 | 43.9 | Adopted | | 11/8/94 | INIT 1 | An act establishing
state policies
regarding
homosexuality | 202,681 | 49.6 | 205,754 | 50.4 | Defeated | | | INIT 2 | Initiative establishing
term limits for elected
federal, state, county,
municipal and school
district officials | 234,703 | 59.4 | 160,748 | 40.6 | Adopted | | 11/3/92 | INIT 1 | Limiting ad valorem property tax rates to one percent (1%) of market value | 163,690 | 34.5 | 311,159 | 65.5 | Defeated | | 11/4/86 | INIT 1 | Establishing State
Lottery Commission | 226,816 | 60.0 | 151,132 | 40.0 | Adopted | | | REFER
1 | Concerning retention of Right-To-Work Law | 208,248 | 54.0 | 177,069 | 46.0 | Law
Approved | | 11/6/84 | INIT 1 | Initiative exempting food for human consumption from sales tax | 186,505 | 47.0 | 210,054 | 53.0 | Defeated | | 11/2/82 | INIT 1 | Initiative providing
50% or \$50,000
residential tax
exemption | 168,895 | 56.5 | 130,062 | 43.5 | Adopted | | | INIT 2 | Initiative authorizing the practice of denturitry and establishing licensing board | 197,756 | 65.2 | 105,436 | 34.8 | Adopted | | | INIT 3 | Initiative supporting future generation of electricity through nuclear energy | 175,407 | 60.5 | 114,408 | 39.5 | Adopted | | 11/7/78 | INIT 1 | Restricting
governmental ability
to change property
valuations or taxes | 164,817 | 58.3 | 118,102 | 41.7 | Adopted | | 11/5/74 | INIT 1 | Sunshine Law for political funds and | 178,705 | 77.6 | 51,707 | 22.4 | Adopted | | | | lobbyist activity disclosure | | | | | | |---------|------------|--|---------|------|---------|------|-----------------| | 11/3/70 | INIT 1 | Legislative pay | 132,511 | 59.2 | 91,372 | 40.8 | Adopted | | 11/8/66 | REFER
1 | Should 3% sales tax
imposed by 1965
Legislature be
approved | 156,109 | 61.2 | 99,048 | 38.8 | Law
Approved | | 11/4/58 | INIT 1 | Right-To-Work Initiative. Right to employment regardless of labor organization membership or non- membership | 118,718 | 49.4 | 121,790 | 50.6 | Defeated | | 11/2/54 | INIT 1 | Regulate dredge
mining in Idaho | 174,377 | 85.3 | 30,102 | 14.7 | Adopted | | 11/5/46 | INIT 1 | Anti Gambling Act | 69,144 | 44.6 | 85,797 | 55.4 | Defeated | | | INIT 2 | Local Option
Prohibition Act | 54,402 | 35.0 | 100,951 | 65.0 | Defeated | | | INIT 3 | The Idaho Sobriety
Act | 59,199 | 38.3 | 95,450 | 61.7 | Defeated | | 11/3/42 | INIT 1 | Senior Citizens Grants
Act | 75,090 | 68.0 | 35,344 | 32.0 | Adopted | | 11/5/40 | INIT 1 | County Option Liquor
Control Act | 70,544 | 38.4 | 112,972 | 61.6 | Defeated | | | INIT 2 | Idaho Sobriety Act | 75,563 | 42.5 | 102,186 | 57.5 | Defeated | | 11/8/38 | INIT 1 | Idaho Fish and Game
Commission Act | 118,448 | 76.0 | 37,442 | 24.0 | Adopted | | 11/3/36 | REFER
1 | Adoption of two
percent sales tax (HB
76, 1935) | 68,728 | 47.7 | 75,468 | 52.3 | Law
Rejected | Previous Page Idaho Secretary of State's Main Page State of Idaho Home Page Comments, questions or suggestions can be emailed to: sosinfo@sos.idaho.gov # Declaration of Jason Hancock Exhibit B Page 1 of 2 Decl. Jason Hancock - Exhibit B # Declaration of Jason Hancock Exhibit C Decl. Jason Hancock - Exhibit C